Community Health Assessment: Data and Analysis

Eleanor Howell, MS

Director

State Center for Health Statistics

Accreditation Standards

- Analysis should include:
 - Trends
 - Comparison of local rates to:
 - State rates
 - Other counties
 - Healthy NC 2020 objectives
 - Health priorities selection process

Types of Data

Quantitative

- Based on counts and measurements
 - Rates
 - Disease events
 - Answers to closed questions

Qualitative

- Based on information that can not be measured
 - Opinions
 - Perceptions
 - Observations
 - Answers to open questions

Descriptive Statistics

- Measurement Scales
 - Nominal scale (identified by name only)
 - sex, marital status
 - Ordinal scale (identified by name and can be ranked)
 - strongly agree strongly disagree
 - Interval scale
 - age groups
 - Ratio scale (distances can be determined and there is a meaningful zero point)
 - population growth, death rate

Descriptive Statistics

- Count
- Comparison of Variables
 - Percent
 - Mean
 - Rate

Additional Information to Include

- Include additional information on
 - Time period
 - Geographic area
 - Potential sub-population (e.g. pregnant women, college campus)

Prevalence

- The proportion of people who have a disease/ outcome at one point in time
 - New cases + previously diagnosed (living) cases
 - Measures total disease burden on population
- Usually measured in surveys

Incidence

- The rate at which new cases occur in a population "at risk" for getting the outcome
 - Also "incidence rate" or "incidence density"
 - How rapidly is the disease occurring in the population?
- Usually measured in disease registries

Which to use?

- Chronic diseases are generally measured by prevalence
- Acute diseases are generally measured by incidence
- Why might a prevalence rate increase when the incident rate for the same condition is not increasing?
 - Individuals are living longer

Percent

- Also known as proportion
- How big of a portion of the population has the characteristic?
- Example: Percent living below the poverty line

Rates

- # of events/ unit population or time
 - Birth (natality) rate
 - Death (mortality) rate
 - Infant mortality rate
 - Cause specific death rate
 - Age specific death rate

Crude Rates

- Relative frequency with which some event occurs in a study population
- Standard from such as a number per 100,000
- Simply the number of events divided by the population at risk, often multiplied by some constant so that the result is not a fraction
- Used to study an absolute event, such as mortality or pregnancy
- May not give information needed for decision making
- May not represent accurately the health status of populations
- Do not permit clear comparisons among study populations

Understanding Age- Adjusted Rates

- Age-adjustment controls for differences in age distributions of populations
- Important when comparing rates between 2 populations with different age distributions
 - Rates for 2 different counties
 - County vs. state rates
 - State vs. national rates
 - See Statistical Primer 13 for further discussion

Cautions to consider with rates

- Confirm base population is the same for comparisons
- Trends may be seasonable in nature
- Rates based on small numbers are unstable
- Consider notable events that may impact the county

Small Numbers Ahead

- Rates based on small numbers (< 20 events) are unreliable
 - May look like a drastic change with only 1 added case
 - Always report the actual number of cases
 - Solutions:
 - Combine data from several years
 - Use regional instead of county data
 - See Statistical Primer 12 for further discussion

2011-2015 Infant Mortality

	Total Rate	White, Non- Hispanic	African American, Non- Hispanic	Disparity Ratio
North Carolina	7.2	5.5	12.9	2.35
Guilford	7.9	5.3	11.8	2.23
Robeson	11.5	11.7	15	1.28

Data Sources

Data Sources

- County Health Data Book
 - Data is made available for each calendar year and may be released early.
 - The 2017 County Health Data Book is to be used for the Assessments conducted during 2017 and due the first Monday of March, 2018
 - For the CHA due in March, 2017, data from the 2016 is considered current.
 - Newer reports
 - Births Where Mothers Smoked During Pregnancy
 - Births to Medicaid and WIC Mothers
 - Life Expectancy
 - Poisoning Deaths

Data Sources

- 500 Cities: Local data for better health https://www.cdc.gov/500cities/
- Community Health Status Indicators (CHSI 2015) https://wwwn.cdc.gov/communityhealth
- https://www.healthdata.gov/
- Medicare Part D Opioid Prescribing Mapping Tool http://arcq.is/2hGrcoD

Data Reporting

Data Overload: What to report?

It is **NOT** necessary to report all of your data!

Report:

- Data for which an action plan can be written
- Important comparisons
- Areas of progress
- Important health problems and risks

What analyses should I focus on?

Trends

- Report changes in your county's health indicators over time
- Need data from several points in time
 - If annual rates, look at yearly trends over a 5 or 10 year period
 - If 5 year rates, look at trends over longer periods of time
- Look for improvement, decline, or steady state
- Easiest to illustrate using graphs
- If this is your 2nd or 3rd CHA cycle, compare results from one CHA to the next!

Percent Change

- Determine the base statistic
- Subtract the base from the comparison value
- 3. Divide by the base value
- 4. Multiply by 100
- 5. When reporting, clearly specify the base value

What analyses should I focus on?

- Comparison of local statistics to those from:
 - Peer counties
 - Neighboring counties
 - State
 - HNC 2020 objectives
- Can report using tables or figures
- See Excel spreadsheet for calculations

Sources of comparison

- HealthStat Peer Counties
 - Last updated in 2012
- CHSI 2015
 - Uses statistical clustering methodology
 - May not include other NC counties
 - http://wwwn.cdc.gov/communityhealth

Using Statistics in Your Report

- 1. Combine your primary and secondary data
- 2. Review all of your statistics and analyses
- 3. Decide how you will present these numbers
 - Text
 - Graphs/ charts
 - Tables
- 4. Ask yourself: "What do these figures show?"
- 5. Write a "stand alone" explanation of each graph, chart or table

Data Interpretation

- **NEVER** present numbers in any form without giving some explanation!
- 1. Summarize findings
- 2. Call attention to most important or interesting changes or problems
- 3. Always state your units
 - Ex: The birth rate for 2014 for our county was
 5.6 births per 100,000 population.
- 4. Look at qualitative data for the story behind the numbers

Interpreting the Numbers: Important Questions

- What makes your community unique?
- What do these numbers mean for my community's health?
- How has my community changed lately?
- Do recent changes affect the health of community members? The work of health professionals?
- What gaps in healthcare did you find, if any?

Interpreting the Numbers: Health Problems

- What are my community's major health risks and problems?
- What are major causes of death?
- Why are these risks or rates so high (or low)?
- Where did these problems come from?
- How has the history of my community's development affected the health of its members?

Interpreting Community Health Opinion Survey data

- 1. Report your methods
- Use demographic data to describe your sample population
- 3. Summarize important findings
- 4. Report how your sample population compares to your target population
- 5. Hypothesize about what caused differences

More on Interpreting Survey Data

- According to survey respondents:
 - What was the general opinion about the quality of life in your community?
 - What areas seem to need work in your community?
 - What were the biggest health problems?
 - What are some of your community's assets?

Reminders on Primary Data

- Misleading data is worse than no data!
 - If using a convenience sample, interpret the results with caution. Be sure to describe the sampling method used.
- Small group discussion results should be described qualitatively, not quantitatively.

Organizing Your Results

- Most prevalent/ serious health problems
 - Based on concerns of community members
 - As evidenced by secondary data
- Results of each instrument used to collect data:
 - Survey data
 - Listening session/ focus group results
 - NC-CATCH/ Community Health Data Books
- As supported by data:
 - Informed beliefs/ opinions of CHA team members
 - Healthy Carolinians Goals

Putting It All Together

- Focus on issues that:
 - Affect a lot of people
 - Greatly impact the whole community
 - Have a solution
- Assess whether your community member's perceptions supported or conflicted with the secondary data
- Assess the accuracy or relevance of the data
- Cite your sources

Special Thanks

Many of these slides have been borrowed and modified from presentations made by Kim Angelon-Gaetz, MSPH at previous Community Health Assessment Institutes.